Bridgeport, Michigan

Annual Financial Statements and Auditors' Report

June 30, 2007

Table of Contents

<u>Section</u>		<u>Page</u>
1	Members of the Board of Education and Administration	1 - 1
2	Independent Auditors' Report	2 - 1
3	Administration's Discussion and Analysis	3 - 1
4	Basic Financial Statements	
	District-wide Financial Statements Statement of Net Assets Statement of Activities Fund Financial Statements Governmental Funds Balance Sheet Reconciliation of the Balance Sheet of Governmental Funds to the Statement of Net Assets Statement of Revenues, Expenditures and Changes in Fund Balances	4 - 1 4 - 2 4 - 3 4 - 4 4 - 5
	Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities	4 - 7
	Fiduciary Funds Statement of Fiduciary Net Assets Statement of Changes in Fiduciary Net Assets	4 - 8 4 - 9
	Notes to Financial Statements	4 - 10
5	Required Supplemental Information	
	Budgetary Comparison Schedule – General Fund	5 - 1

<u>Section</u>		<u>Page</u>
6	Other Supplemental Information	
	Nonmajor Governmental Funds	
	Combining Balance Sheet	6 - 1
	Combining Statement of Revenues, Expenditures and Changes in Fund Balances	6 - 2
	General Fund	
	Comparative Balance Sheet	6 - 3
	Schedule of Revenues Compared to Budget	6 - 4
	Schedule of Expenditures Compared to Budget	6 - 5
	Schedule of Outstanding Bonded Indebtedness	6 - 13

Bridgeport-Spaulding Community School District Members of the Board of Education and Administration June 30, 2007

Members of the Board of Education

Michelle L. Ziemer – President

Darrell L. Thayer – Vice-President

Martha A. Sageman – Treasurer

RaeAnn Cronk - Secretary

Micheal A. Tate - Trustee

Marvin L. Morris - Trustee

Richard J. Pope – Trustee

Administration

Desmon R. Daniel - Superintendent

Melissa L. Cabine – Director of Business and Support Services

Independent Auditors' Report

To the Board of Education Bridgeport-Spaulding Community School District Bridgeport, Michigan

We have audited the accompanying financial statements of the governmental activities, each major fund and the aggregate remaining fund information of Bridgeport-Spaulding Community School District as of and for the year ended June 30, 2007, which collectively comprise the School District's basic financial statements as listed in the table of contents. These financial statements are the responsibility of Bridgeport-Spaulding Community School District's management. Our responsibility is to express opinions on these financial statements based on our audit.

We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards* issued by the Comptroller General of the United States. Those standards require that we plan and perform the audit to obtain reasonable assurance about whether the financial statements are free of material misstatement. An audit includes examining, on a test basis, evidence supporting the amounts and disclosures in the financial statements. An audit also includes assessing the accounting principles used and significant estimates made by management, as well as evaluating the overall financial statement presentation. We believe that our audit provides a reasonable basis for our opinions.

In our opinion, the financial statements referred to above present fairly, in all material respects, the respective financial position of the governmental activities, each major fund, and the aggregate remaining fund information of Bridgeport-Spaulding Community School District as of June 30, 2007, and the respective changes in financial position for the year then ended, in conformity with accounting principles generally accepted in the United States of America.

In accordance with *Government Auditing Standards*, we have also issued a report dated August 28, 2007, on our consideration of the Bridgeport-Spaulding Community School District's internal control over financial reporting and on our tests of its compliance with certain provisions of laws, regulations, contracts and grant agreements and other matters. The purpose of that report is to describe the scope of our testing of internal control over financial reporting and compliance and the results of that testing, and not to provide an opinion on the internal control over financial reporting or on compliance. That report is an integral part of an audit performed in accordance with *Governmental Auditing Standards* and should be considered in assessing the results of our audit.

The management's discussion and analysis and budgetary comparison information identified in the table of contents are not a required part of the basic financial statements but are supplementary information required by the accounting principles generally accepted in the United States of America. We have applied certain limited procedures, which consisted principally of inquiries of management regarding the methods of measurement and presentation of the supplementary information. However, we did not audit the information and express no opinion on it.

Our audit was conducted for the purpose of forming opinions on the financial statements that collectively comprise the Bridgeport-Spaulding Community School District's basic financial statements. The accompanying other supplemental information listed in the table of contents is presented for purposes of additional analysis and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated in all material respects in relation to the basic financial statements taken as a whole.

Saginaw, Michigan August 28, 2007

Yeo & Yeo, P.C.

2 - 2

ADMINISTRATION'S DISCUSSION AND ANALYSIS

The Administration's Discussion and Analysis, a requirement of GASB 34, is intended to be the Bridgeport-Spaulding Schools Administration's discussion and analysis of the financial results for the fiscal year ended June 30, 2007.

Generally accepted accounting principles (GAAP) according to GASB 34 requires the reporting of two types of financial statements: District Wide Financial Statements and Fund Financial Statements.

Fund Financial Statements:

The fund level financial statements are reported on a modified accrual basis. Only those assets that are "measurable" and "currently available" are reported. Liabilities are recognized to the extent that they are normally expected to be paid with current financial resources.

The fund statements are formatted to comply with the legal requirements of the Michigan Department of Education's "Accounting Manual." In the State of Michigan, the District's major instructional and instructional support activities are reported in the General Fund. Additional activities are reported in their relevant funds including: School Service (Special Revenue), Debt Service, Capital Projects and various trust and agency accounts.

In the fund financial statements, purchased capital assets are reported as expenditures in the year of acquisition. No asset is reported. The issuance of debt is recorded as a financial resource. The current year's payments of principal and interest on long-term obligations are recorded as expenditures. Future year's debt obligations are not recorded.

District Wide Financial Statements:

The District wide financial statements are full accrual basis statements. They report all of the District's assets and liabilities, both short and long term, regardless if they are "currently available" or not. For example, assets that are restricted for use in the Debt Funds solely for the payment of long term principal or interest are grouped with restricted net assets of the General Fund. Capital assets and long-term obligations of the District are reported in the Statement of Net Assets of the District wide financial statements.

Summary of Net Assets:

The following summarizes the net assets at June 30, 2006 and 2007.

Net Assets Summary

Access	<u>2006</u>	<u>2007</u>
Assets Current assets	\$ 7,790,414	\$ 8,341,060
Capital assets Less: Accumulated depreciation	37,761,227 17,353,467	37,781,894 18,228,368
·		
Capital assets, net book value	 20,407,760	19,553,526
Total assets	 28,198,174	27,894,586
Liabilities		
Current liabilities	6,252,874	7,110,635
Long-term liabilities	 11,534,427	10,040,639
Total liabilities	 17,787,301	17,151,274
Net Assets		
Invested in capital assets, net of related debt	8,923,333	8,795,907
Restricted for debt service Unrestricted	 403,065 1,084,475	422,878 1,524,527
Total net assets	\$ 10,410,873	\$ 10,743,312

Analysis of Financial Position:

During fiscal year ended June 30, 2007, the District's net assets increased by \$332,439. A few of the significant factors affecting net assets during the year are discussed below:

A. General Fund Operations

The District revenues from General Fund operations exceeded expenditures by \$467,771 for the fiscal year ended June 30, 2007. See the section entitled Results of Operations, below for further discussion of General Fund operations.

B. Debt, Principal Payments

The District made principal payments on bonded, long-term debt obligations that reduced the amount of the districts long-term liabilities as follows:

	Principal								
	Prin	cipal Balance							
	J	une 30 2006	Jur	ne 30 2007	Jı	une 30 2007			
1998 Energy Conservation Improvement Bonds	\$	545,000	\$	165,000	\$	380,000			
Durant Bonds		279,854		0		279,854			
2002 School Improvement Bonds		10,650,000		600,000		10,050,000			
Total long-term bond obligations	\$	11,474,854	\$	765,000	\$	10,709,854			

C.

Net Capital AssetsThe district's net capital assets decreased by \$854,234 during the fiscal year. This can be summarized as follows:

		Balance							
	June 30 2006		June 30 2006		Ad	dditions	Deletions	J	une 30 2007
Capital Assets	\$	37,761,227	\$	69,900	\$ 49,233	\$	37,781,894		
Less: accumulated depreciation		17,353,467		904,442	29,541		18,228,368		
Net capital assets	\$	20,407,760	\$	8 34,542	\$ 19,692	\$	19,553,526		

Results of Operations:

For the fiscal years ended June 30, 2006 and 2007, the District wide results of operations were:

Barrana	<u>2006</u>	<u>2007</u>		
Revenues General Revenues	\$ 16,276,867	\$	16,033,307	
Program revenues				
Operating Grants and Contributions	4,473,908		4,433,548	
Capital Grants and Contributions	50,509		0	
Charges for Services	248,787		266,946	
Total Revenues	21,050,071		20,733,801	
Expenses				
Instruction	12,113,390		11,275,607	
Support services	7,502,725		7,351,762	
Food service	949,937		897,292	
Interest on long-term debt	589,211		328,512	
Other	319,147		548,189	
Total Expenses	21,474,410		20,401,362	
Increase- (Decrease) Net Assets	(424,339)		332,439	
Beginning Net Assets	10,835,212		10,410,873	
Ending Net Assets	\$ 10,410,873	\$	10,743,312	

1. State of Michigan Unrestricted Aid (Net State Foundation Grant)

The State of Michigan aid, unrestricted, is determined with the following variables:

- a. State of Michigan State Aid Act per student foundation allowance
- b. Student Enrollment Blended at 75 percent of current year's September count and 25 percent of prior year's February count
- c. The District's non-homestead levy

Per Student, Foundation Allowance:

Annually, the State of Michigan establishes the per student foundation allowance. The Bridgeport-Spaulding Community School District foundation allowance was \$7,444 per student for the 2006-2007 school year.

Student Enrollment:

The District's student enrollment blended count for 2006-2007 was 2042 students. The blended count for 2006-2007 is 25% of the February 2005 and 75% of September 2006. The District's enrollment decreased from the prior school year's student count. The following summarizes fall student enrollments in the past five years:

		FTE Change from
	Student FTE	Prior Year
2006-2007	2,045	(100)
2005-2006	2,145	(45)
2004-2005	2,187	(119)
2003-2004	2,306	(93)
2002-2003	2,399	(6)

Subsequent to year-end June 30, 2007 preliminary student enrollments for 2006–2007 indicate that enrollments may decline by about 96 students from 2006-2007.

2. Property Taxes levied for General Operations (General Fund Non-Homestead Taxes)

The District levies mills of property taxes for operations (General Fund) on Non-Homestead Properties. Under Michigan law, the taxable is based on the taxable valuation of properties. Annually, the taxable valuation increase in property values is capped at the rate of the prior year's CPI increase or 5 percent, whichever is less. At the time of sale, a property taxable valuation is readjusted to the State Equalized Value, which is, theoretically, 50 percent of the market value.

The District's non-homestead property revenue for the 2006-2007 fiscal year was \$1,499,366. The non-homestead tax levy increased by 1.52% percent over the prior year.

The following summarizes the District's non-homestead levy the past five years:

	Non-Homestead	% Increase from
Fiscal Year	Tax Levy	Prior Year
2006-2007	1,499,366	1.52
2005-2006	1,476,933	4.21
2004-2005	1,417,318	4.23
2003-2004	1,359,799	(0.98)
2002-2003	1,382,548	4.13

Average Increase Last 5 Years – 2.62%

3. General Fund Activity

The District revenues from General Fund operations exceeded expenditures by \$467,771 for the fiscal year ended June 30, 2007.

Because of all the uncertainties in our economy and at the state level, the school district was very prudent in cost containment for 2006-07. Based on all the information we received we anticipated that the state would cut our funding by \$210 per student (2,042 students for 2006-07) which would cost the district approximately \$429,000. However, the state chose not to cut our funding for 2006-07 and we were able to realize savings as a result of the following:

- 1. Investment income of over \$100,000
- 2. Increase in At-Risk and Declining Enrollment funding of approximately \$187,000
- 3. Decrease in utility and energy cost of over \$90,000
- 4. Cost containments in salaries and benefits
- 5. Retirement credit of \$33,000

These are just some of reasons Bridgeport-Spaulding Schools was able to increase its fund balance for 2006-07.

4. Debt Fund Property and Industrial Facility In Lieu of Taxes

The District's debt fund levy, which is used to pay the principal and interest on bond obligations, is based on the taxable valuation of all properties: homestead and non-homestead. In addition, the District collects IFT (Industrial Facilities Taxes) In Lieu of Taxes that are essentially taxed at 50 percent of the regular tax rate.

For 2006-2007 the District's debt millage levy was 4.38 that generated revenues of \$1,131,395.

5. Food Sales to Students and Adults (School Lunch Program)

The District's food and milk sales to students and adults increased by approximately \$11,064 to \$894,807 from the prior school year. Neither school lunch or milk prices were increased during the year.

The total expenditures from Food Service operations exceeded total revenues for the year by \$39,235 in the food services fund.

Original vs. Final Budget:

The Uniform Budget Act of the State of Michigan requires that the local Board of Education approve the original budget for the upcoming fiscal year prior to July 1, the start of the fiscal year.

As a matter of practice, Bridgeport-Spaulding Community School District amends its budget during the school year. For fiscal year June 30, 2007 the budget was amended in May 2007. The June 2007 budget amendment was the final budget for the fiscal year.

Change from Original to Final Budget

General Fund Revenues:

Total Revenues Original Budget	\$ 18,168,921
Total Revenues Final Budget	18,457,194
Increase in Budgeted Revenues	288,273
Percent Increase	1.57%

The final revenue budget reflects the following changes from the original budget:

- Increase in additional State Sources-Math/Science Grant, Declining Enrollment Funds
- Increase in Medicaid payment
- Increase in At Risk funding
- Increase in investment income due to increase in rates

General Fund Expenditures:

Total Expenditures Original Budget	\$ 18,163,930
Total Expenditures Final Budget	18,642,537
Increase in Budgeted Expenditures	478,607
Percent Increase	2.64%

Some of the significant expenditure activity for the year includes:

- Increase in retirement rate 1.40%
- Increase in teaching staff at the elementary and secondary levels
- Additional increase in MESSA Health Insurance costs of approximately 6% for Pak A
- Increase in unemployment compensation
- Increase in transportation costs by 3.50%
- Increase in tuition reimbursement for teaching staff
- Additional increase in salaries of 1% for USW, teachers, and Non-unit employees

Contacting the District's Financial Management

This financial report is designed to provide our citizens and taxpayers with a general overview of the District's finances and to show the School District's accountability for the funds it receives. If you have questions about this report or need additional information, contact the Business Office, Bridgeport-Spaulding Community School District.

BASIC FINANCIAL STATEMENTS

Bridgeport-Spaulding Community School District Statement of Net Assets

June 30, 2007

		Governmental Activities
Assets Cash Taxes receivable Accounts receivable Due from other governmental units Interest receivable Inventory Investments Prepaid items Capital assets not being depreciated Capital assets - net of accumulated depreci	ation	\$ 513,912 18,777 121,528 2,928,189 11,680 65,992 4,659,336 21,646 70,000 19,483,526
Total assets		27,894,586
Liabilities Accounts payable State aid anticipation note payable Payroll deductions and withholdings Accrued expenditures Accrued salaries payable Deferred revenue Noncurrent liabilities Due within one year Due in more than one year		250,758 4,000,000 311,141 443,677 1,199,097 46,982 858,980 10,040,639
Total liabilities		17,151,274
Net assets Invested in capital assets, net of related del Restricted for: Debt service Unrestricted	ot	8,795,907 422,878 1,524,527
Total net assets	See Accompanying Notes to Financial Statements	<u>\$ 10,743,312</u>

Statement of Activities

For the Year Ended June 30, 2007

			Program Revenues				_
	Expenses		Charges for Services		Operating Capital Grants and Grants and Contributions Contribution		Net (Expense) Revenue and Changes in Net Assets
Functions/Programs Governmental activities							• /
Instruction	\$ 11,275,607	\$	-	\$	3,264,078	\$ -	\$ (8,011,529)
Supporting services Food services	7,351,762		41,285		439,478	-	(6,870,999)
Athletic activities	897,292 328,512		153,557 72,104		729,992	-	(13,743) (256,408)
Interest on long-term debt	548,189		72,104		-	_	(548,189)
Total governmental activities	\$ 20,401,362	\$	266,946	\$	4,433,548	\$ -	(15,700,868)
	General reven Property taxe		evied for gei	nera	al purposes		1,499,366
	Property taxe		-				1,134,024
	State aid - ui	nrest	ricted				13,139,633
	Interest and	inves	stment earn	ing	S		185,056
	Other						75,228
	Total ger	neral	revenues				16,033,307
	Change	in ne	t assets				332,439
	Net assets - beginning				10,410,873		
	Net assets - e	ndin	g				\$ 10,743,312

Governmental Funds Balance Sheet June 30, 2007

	General Fund		Nonmajor Governmental Funds		Total overnmental Funds
Assets Cash	\$ 84,747	\$	429,165	\$	513,912
Taxes receivable	15,324	•	3,453	Ť	18,777
Due from other funds	174,171		7,272		181,443
Due from other governmental units	2,913,477		14,712		2,928,189
Interest receivable	11,680		-		11,680
Inventory	52,070		13,922		65,992
Investments Prepaid items	4,534,336 21,646		125,000 -		4,659,336 21,646
Total assets	\$ 7,807,451	\$	593,524	\$	8,400,975
Liabilities and fund balance Liabilities Accounts payable State aid anticipation note payable Due to other funds Payroll deductions and withholdings Accrued expenditures Accrued salaries payable	\$ 250,758 4,000,000 7,272 311,141 304,327 1,199,097	\$	- - 52,643 - - -	\$	250,758 4,000,000 59,915 311,141 304,327 1,199,097
Deferred revenue	46,982		-		46,982
Total liabilities	6,119,577		52,643		6,172,220
Fund balance Reserved for inventory Reserved for prepaid items Reserved for debt service Other undesignated	52,070 21,646 - 1,614,158		13,922 - 422,878 104,081	_	65,992 21,646 422,878 1,718,239
Total fund balance	1,687,874		540,881		2,228,755
Total liabilities and fund balance	\$ 7,807,451	\$	593,524	\$	8,400,975

Reconciliation of the Balance Sheet of Governmental Funds to the Statement of Net Assets June 30, 2007

Total fund balances for governmental funds	\$ 2,228,755
Total net assets for governmental activities in the statement of net assets is different because:	
Capital assets used in governmental activities are not financial resources and therefore are not reported in the funds. Capital assets not being depreciated Capital assets - net of accumulated depreciation	70,000 19,483,526
Certain liabilities are not due and payable in the current period and are not reported in the funds. Accrued interest Claims and judgments	(133,508) (5,842)
Long-term liabilities applicable to governmental activities are not due and payable in the current period and accordingly are not reported as fund liabilities.	
Compensated absences	(142,000)
Bonds payable	(10,709,854)
Capital lease payable	(47,765)
Net assets of governmental activities	\$10,743,312

Governmental Funds

Statement of Revenues, Expenditures and Changes in Fund Balances For the Year Ended June 30, 2007

	General Fund	Nonmajor Governmental Funds	Total Governmental Funds
Revenues			
Local sources	\$ 1,734,932	\$ 1,398,837	\$ 3,133,769
State sources	15,035,314	97,129	15,132,443
Federal sources	1,458,496	632,863	2,091,359
Interdistrict sources	376,230		376,230
Total revenues	18,604,972	2,128,829	20,733,801
Expenditures			
Current			
Education			
Instruction	10,406,046	-	10,406,046
Supporting services	6,945,158	27,691	6,972,849
Food services	-	855,572	855,572
Athletic activities	-	313,238	313,238
Intergovernmental payments	326,079	-	326,079
Capital outlay	89,201	-	89,201
Debt service			
Principal	-	765,000	765,000
Interest and other expenditures		551,198	551,198
Total expenditures	17,766,484	2,512,699	20,279,183
Excess (deficiency) of revenues over expenditures	838,488	(383,870)	454,618

Governmental Funds

Statement of Revenues, Expenditures and Changes in Fund Balances For the Year Ended June 30, 2007

		General Fund	Nonmajor vernmental Funds	Gov	Total /ernmental Funds
Other financing sources (uses) Proceeds from capital lease Transfers in Transfers out	\$	69,900 - (442,617)	\$ - 442,617 -	\$	69,900 442,617 (442,617)
Total other financing sources (uses)	_	(372,717)	 442,617		69,900
Net change in fund balance		465,771	58,747		524,518
Fund balance - beginning	_	1,222,103	 482,134		1,704,237
Fund balance - ending	\$	1,687,874	\$ 540,881	\$	2,228,755

Reconciliation of the Statement of Revenues, Expenditures and Changes in Fund Balances of Governmental Funds to the Statement of Activities For the Year Ended June 30, 2007

Net change in fund balances - Total governmental funds	\$ 524,518
Total change in net assets reported for governmental activities in the statement of activities is different because:	
Governmental funds report capital outlays as expenditures. However, in the statement of activities the cost of	
those assets is allocated over their estimated useful lives and reported as depreciation expense.	
Depreciation expense	(904,442)
Capital outlay	69,900
Sale of capital assets	(19,692)
Expenses are recorded when incurred in the statement of activities.	
Interest	3,009
Claims and judgments	24,338
Compensated absences	(92,000)
Bond and note proceeds and capital leases are reported as financing sources in the governmental funds and thus contribute to the change in fund balance. In the statement of net assets, however, issuing debt increases long-term liabilities and does not affect the statement of activities. Similarly, repayment of principal is an expenditure in the governmental funds but reduces the liability in the statement of net assets. Also, governmental funds report the effect of issuance costs, premiums, discounts and similar items when debt is first issued, whereas these amounts are deferred and amortized in the statement of activities.	
Proceeds of capital lease	(69,900)
Repayments of capital lease	31,708
Repayments of long-term debt	765,000
Change in net assets of governmental activities	\$ 332,439

Fiduciary Funds

Statement of Fiduciary Net Assets June 30, 2007

	Private Purpose Trust Funds	Agency Funds
Assets		
Cash	\$ 77,698	\$ 202,373
Interest receivable	633	_
Investments	75,626	
Total assets	153,957	\$ 202,373
Liabilities		
Due to other funds	-	\$ 121,528
Due to agency fund activities		80,845
Total liabilities		\$ 202,373
Net assets		
Reserved for endowments	62,544	
Reserved for scholarships and loans	91,413	<u>-</u>
Total net assets	\$ 153,957	

Fiduciary Funds

Private Purpose Trust Funds

Statement of Changes in Fiduciary Net Assets

For the Year Ended June 30, 2007

	Private Purpose Trust Funds
Additions Local sources Interest and investment earnings	\$ 29,817 5,755
Total additions	35,572
Deductions Scholarships Revolving activities	27,394 2,027
Total deductions	29,421
Change in net assets	6,151
Net assets - beginning	147,806
Net assets - ending	<u>\$ 153,957</u>

Notes to Financial Statements June 30, 2007

Note 1 - Summary of Significant Accounting Policies

The accounting policies of the Bridgeport-Spaulding Community School District (School District) conform to accounting principles generally accepted in the United States of America as applicable to governmental units. The following is a summary of the School District's significant accounting policies:

Reporting Entity

The School District is governed by an elected seven-member Board of Education. The accompanying financial statements have been prepared in accordance with criteria established by the Governmental Accounting Standards Board for determining the various governmental organizations to be included in the reporting entity. These criteria include significant operational financial relationships that determine which of the governmental organizations are a part of the School District's reporting entity, and which organizations are legally separate component units of the School District. The School District has no component units.

District-wide Financial Statements

The School District's basic financial statements include both district-wide (reporting for the district as a whole) and fund financial statements (reporting the School District's major funds). The district-wide financial statements categorize all nonfiduciary activities as either governmental or business type. All of the School District's activities are classified as governmental activities.

The statement of net assets presents governmental activities on a consolidated basis, using the economic resources measurement focus and accrual basis of accounting. This method recognizes all long-term assets and receivables as well as long-term debt and obligations. The School District's net assets are reported in three parts (1) invested in capital assets, net of related debt, (2) restricted net assets, and (3) unrestricted net assets. The School District first utilizes restricted resources to finance qualifying activities.

The statement of activities reports both the gross and net cost of each of the School District's functions. The functions are also supported by general government revenues (property taxes and certain intergovernmental revenues). The statement of activities reduces gross expenses (including depreciation) by related program revenues, operating and capital grants. Program revenues must be directly associated with the function. Operating grants include operating-specific and discretionary (either operating or capital) grants.

The net costs (by function) are normally covered by general revenue (property taxes, state sources and federal sources, interest income, etc.). The School District does not allocate indirect costs. In creating the district-wide financial statements the School District has eliminated interfund transactions.

The district-wide focus is on the sustainability of the School District as an entity and the change in the School District's net assets resulting from current year activities.

Fund Financial Statements

Separate financial statements are provided for governmental funds and fiduciary funds, even though the latter are excluded from the district-wide financial statements. Major individual governmental funds are reported as separate columns in the fund financial statements.

Governmental fund financial statements are reported using the current financial resources measurement focus and the modified accrual basis of accounting. Revenue is recognized as soon as it is both measurable and available. Revenue is considered to be available if it is collected within the current period or soon enough thereafter to pay liabilities of the current period. For this purpose, the School District considers revenues to be available if they are collected within 60 days of the end of the current fiscal period. Expenditures generally are recorded when a liability is incurred, as

Notes to Financial Statements
June 30, 2007

under accrual accounting. However, debt service expenditures, as well as expenditures related to compensated absences and claims and judgments, are recorded only when payment is due.

Property taxes, unrestricted state aid, intergovernmental grants, and interest associated with the current fiscal period are all considered to be susceptible to accrual and so have been recognized as revenue of the current fiscal period. All other revenue items are considered to be available only when cash is received by the government.

Fiduciary fund statements also are reported using the economic resources measurement focus and the accrual basis of accounting.

The School District reports the following major governmental funds:

<u>General Fund</u> – The General Fund is used to record the general operations of the School District pertaining to education and those operations not required to be provided for in other funds.

Additionally, the School District reports the following fund types:

<u>Special Revenue Funds</u> – Special Revenue Funds are used to account for the proceeds of specific revenue sources that are restricted to expenditures for specified purposes. The School District's Special Revenue Funds include Bookstore, Food Service and Athletic Funds. Operating deficits generated by these activities are generally transferred from the General Fund.

<u>Debt Service Funds</u> – Debt Service Funds are used to record tax, interest, and other revenue and the payment of interest, principal, and other expenditures on long-term debt.

<u>Fiduciary Funds</u> – Fiduciary Funds are used to account for assets held by the School District in a trustee capacity or as an agent. The Trust Funds are funds entrusted to the School District for scholarship awards and loans and the principal and interest of the

trust may be spent. The Agency Fund is custodial in nature (assets equal liabilities) and does not involve the measurement of results of operations. This fund is used to record the transactions of student groups for school and school-related purposes.

Assets, Liabilities and Equity

<u>Receivables and Payables</u> – Generally, outstanding amounts owed between funds are classified as "due from/to other funds". These amounts are caused by transferring revenues and expenses between funds to get them into the proper reporting fund. These balances are paid back as cash flow permits.

Property taxes and other receivables are shown net of an allowance for uncollectible amounts.

Property taxes collected are based upon the approved tax rate for the year of levy. For the fiscal year ended June 30, 2007, the rates are as follows per \$1,000 of assessed value.

General Fund

Homestead	0.0000
Nonhomestead	17.6167

Debt Service Funds

Homestead	4.3800
Nonhomestead	4 3800

School property taxes are assessed and collected in accordance with enabling state legislation by cities and townships within the School District's boundaries. The School District's entire tax roll lies within the Townships of Bridgeport and Spaulding.

The property tax levy runs from July 1 to June 30. Property taxes become a lien on the first day of the levy year and are due on or before September 14 or February 14. Collections are forwarded to the School District as collected by the assessing municipalities. Real

Notes to Financial Statements June 30, 2007

property taxes uncollected as of March 1 are purchased by the County of Saginaw and remitted to the School District by May 15.

<u>Investments</u> – Investments are stated at fair value based on a quoted market price. Certificates of deposit are stated at cost which approximates fair value.

<u>Inventories</u> – Inventories are valued at cost, on a first-in, first-out basis. Inventories of governmental funds are recorded as expenditures when consumed rather than when purchased.

<u>Capital Assets</u> – Purchased or constructed capital assets are reported at cost or estimated historical cost. Donated capital assets are recorded at their estimated fair market value at the date of donation. The School District defines capital assets as assets with an initial individual cost in excess of \$5,000. Costs of normal repair and maintenance that do not add to the value or materially extend asset lives are not capitalized. The School District does not have infrastructure assets. Buildings, equipment, and vehicles are depreciated using the straight-line method over the following useful lives:

20-50 years
10-20 years
5-10 years
5-10 years

<u>Compensated Absences</u> – Sick days are earned by employees at a prorated rate at 12 to 15 days per year. A maximum of 60 to 125 sick days may be accumulated by an employee. Terminating employees who meet certain service requirements are paid for accumulated sick days to a maximum number of days at a rate determined by their job category.

Vacation days are earned by various employee groups at various rates.

<u>Long-term Obligations</u> – In the district-wide financial statements, long-term debt and other long-term obligations are reported as liabilities in the statement of net assets.

<u>Fund Equity</u> – In the fund financial statements, governmental funds report reservations of fund balance for amounts that are not available for appropriation or are legally restricted by outside parties for use for a specific purpose. Designations of fund balance represent tentative management plans that are subject to change.

Comparative Data

Comparative data is not included in the School District's financial statements.

Eliminations and Reclassifications

In the process of aggregating data for the statement of net assets and the statement of activities, some amounts reported as interfund activity and balances in the funds were eliminated or reclassified. Interfund receivables and payables were eliminated to minimize the "grossing up" effect on assets and liabilities within the governmental activities column.

Upcoming Accounting and Reporting Change

The Government Accounting Standards Board has issued Statement No. 45, *Accounting and Reporting by Employers for Postemployment Benefits other than Pensions*. The new pronouncement provides guidance for school districts in recognizing the cost of retiree health care. The new rules will cause district-wide financial statements to recognize the cost of providing retiree healthcare coverage over the working life of the employee, rather than at the time the health care premiums are paid. The new pronouncement is effective for the year ending June 30, 2009.

The Government Accounting Standards Board has issued Statement No. 49, *Accounting and Financial Reporting for Pollution Remediation Obligations*. This statement addresses how to account for pollution

Notes to Financial Statements
June 30, 2007

remediation activities of the effects of existing pollution; it does not include prevention or control activities or remediation required upon the retirement of an asset. In general, the new rules will cause district-wide financial statements to recognize a liability on the current value of expected costs as estimated using the expected cash flows method. This statement is effective for the year ending June 30, 2009.

Note 2 - Stewardship, Compliance, and Accountability

Budgetary Information

Annual budgets are adopted on a basis consistent with accounting principles generally accepted in the United States of America and state law for the General and Special Revenue Funds. All annual appropriations lapse at fiscal year end, thereby cancel all encumbrances. These appropriations are reestablished at the beginning of the year.

The appropriation level adopted by the Board is the level of control authorized under the Act. The Act requires expenditures to be budgeted on a functional basis. State law requires the School District to have its budget in place by July 1. A district is not considered in violation of the Act if reasonable procedures are in use by the School District to detect violations.

The Superintendent is authorized to transfer budgeted amounts between functions within any fund; however, any revisions that alter the total expenditures of any fund must be approved by the Board of Education.

Budgeted amounts are as originally adopted or as amended by the Board of Education throughout the year. Individual amendments were not material in relation to the original appropriations which were amended.

Excess of Expenditures over Appropriations

During the year, the School District incurred expenditures in certain budgetary funds which were in excess of the amounts appropriated, as follows:

Function			nount of enditures	_	Budget Variances	
General Fund Capital outlay	\$ 19,400	\$	89,201	\$	69,801	

The overage is related to revenues and expenditures related to a capital lease for copiers of \$69,900.

Note 3 - Deposits and Investments

The School District's deposits and investments were reported in the basic financial statements in the following categories:

		overnmental Activities	F	Fiduciary Funds	G	Total Primary overnment
Cash Investments	\$	513,912 4,659,336	\$	280,071 75,626	\$	793,983 4,734,962
	<u>\$</u>	5,173,248	\$	355,697	\$	5,528,945

The breakdown between deposits and investments for the School District is as follows:

Deposits (checking, savings accounts,	
money markets, certificates of deposit)	\$ 1,800,024
Investments in securities, mutual funds,	
and similar vehicles	3,728,010
Petty cash and cash on hand	911
Total	\$ 5,528,945

Notes to Financial Statements June 30, 2007

As of year end, the District had the following investments:

				Rating
Investment	Fair Value	Maturities	Rating	Organization
Michigan Liquid Asset		6 months		Standard
Fund - MAX	\$ 3,728,010	average	AAA	and Poor's

Interest rate risk – In accordance with its investment policy, the District manages its exposure to declines in fair values by limiting the weighted average maturity of its investment portfolio to less than 6 months.

Credit risk – State statutes and the School District's investment policy authorize the School District to make deposits in the accounts of federally insured banks, credit unions, and savings and loan associations that have an office in Michigan; the School District is allowed to invest in U.S. Treasury or Agency obligations, U.S. government repurchase agreements, bankers' acceptances, commercial paper rated prime at the time of purchase that matures not more than 270 days after the date of purchase, mutual funds, and investment pools that are composed of authorized investment vehicles.

Concentration of credit risk – The District has no policy that would limit the amount that may be invested with any one issuer.

Custodial credit risk – deposits – In the case of deposits, this is the risk that in the event of a bank failure, the District's deposits may not be returned to it. The District does not have a deposit policy for custodial credit risk. As of year end, \$ 1,706,830 of the District's bank balance of \$ 1,984,426 was exposed to custodial credit risk because it was uninsured and uncollateralized.

Custodial credit risk – investments – For an investment, this is the risk that, in the event of the failure of the counterparty, the government will not be able to recover the value of its investments or

collateral securities that are in the possession of an outside party. Consistent with the District's investment policy, the Districts investments in the Michigan Liquid Investment Fund of \$3,728,010 are held by a counterparty and not insured.

Note 4 - Capital Assets

A summary of the changes in governmental capital assets is as follows:

	Beginning Balance	Increases	Decreases	Ending Balance
Governmental activities				
Capital assets not being depreciated	\$ 70.000	•	¢.	¢ 70,000
Land Capital assets being depreciated	\$ 70,000	<u>\$ -</u>	\$ -	\$ 70,000
Buildings and additions	36,892,326	_	_	36,892,326
Equipment and furniture	136,542	69,900	49,233	157,209
Buses and other vehicles	662,359			662,359
Total capital assets being depreciated	37,691,227	69,900	49,233	37,711,894
Less accumulated depreciation for				
Buildings and additions	16,846,668	821,953	-	17,668,621
Equipment and furniture	56,386	72,580	29,541	99,425
Buses and other vehicles	450,413	9,909		460,322
Total accumulated depreciation	17,353,467	904,442	29,541	18,228,368
Net capital assets being depreciated	20,337,760	(834,542)	19,692	19,483,526
Net capital assets	\$ 20,407,760	\$ (834,542)	\$ 19,692	\$ 19,553,526

Depreciation expense was charged to activities of the School District as follows:

Governmental activities

Total governmental activities

\$ 904,442

Notes to Financial Statements June 30, 2007

The Kaufmann School building was idle at year end. The carrying value of the building at year end was \$146,200.

Note 5 - Interfund Receivable and Payable and Transfers

Individual interfund receivable and payable balances at year end were:

Due From Fund	Due to Fund	Amount
General	Bookstore	\$ 2,995
General	Athletics	2,503
General	Food Service	47,145
General	Agency	121,528
Food Service	General	7,272
		\$ 181.443

The outstanding balances between funds result mainly from the time lag between the dates that transactions are recorded in the accounting system and payments between funds are made.

Management does not anticipate individual interfund balances to remain outstanding for periods in excess of one year.

Interfund transfers consist of the following:

	Transfers Ou
	General
	Fund
Transfers in	
Other governmental funds	\$ 442,617

Transfers from the General Fund to other governmental funds were made to cover the costs of School District programs that were in excess of revenues generated from those activities.

Note 6 - Leases

Capital Leases

The District leases 8 copy machines under a capital lease. The leases are for 3 years at \$1,165 a month. The future minimum lease payments are as follows:

Year ending June 30,

2008	\$ 13,980
2009	13,980
2010	13,980
2011	5,825
Total minimum lease payments	<u>\$ 47,765</u>

The assets acquired through capital leases are as follows:

Assets

Machinery and equipment Less accumulated depreciation	\$ 69,900
Total	\$ 47,765

Note 7 - State Aid Anticipation Note

The School District issues state aid anticipation notes in advance of state aid collections, depositing the proceeds in the General Fund. These notes are necessary because the School District receives state aid from October through the following August for its fiscal year ending June 30th.

Short-term debt activity for the year was as follows:

	Beginning			Ending
	Balance	Proceeds	Repayments	Balance
State aid anticipation note	\$ 4,000,000	\$ 4,000,000	\$ 4,000,000	\$ 4,000,000

Notes to Financial Statements June 30, 2007

Long-Term Debt

The School District issues bonds, notes, and other contractual commitments to provide for the acquisition and construction of major capital facilities and the acquisition of certain equipment. General obligation bonds are direct obligations and pledge the full faith and credit of the School District. Other long-term obligations include compensated absences, claims and judgments, termination benefits, and certain risk liabilities.

Long-term obligation activity is summarized as follows:

	_	Beginning Balance	_	Additions	R	eductions	_	Ending Balance		mount Due Vithin One Year
Government obligation bonds	\$	10,650,000	\$	-	\$	600,000	\$	10,050,000	\$	660,000
Other bonds		824,854		-		165,000		659,854		185,000
Capital lease		9,573		69,900		31,708		47,765		13,980
Compensated absences	_	50,000		92,000				142,000	_	-
Total	\$	11,534,427	\$	161,900	\$	796,708	\$	10,899,619	\$	858,980

General obligation bonds payable at year end, consists of the following:

\$12,575,000 serial bond due in annual installments of \$660,000 to \$1,430,000 through May 1, 2017, interest at 4.125% to 5.5% \$10,050,000

Future principal and interest requirements for bonded debt are as follows:

	 Principal	Interest		erest T	
Year Ending June 30,					
2008	\$ 660,000	\$	495,650	\$	1,155,650
2009	725,000		468,426		1,193,426
2010	790,000		437,612		1,227,612
2011	855,000		403,050		1,258,050
2012	930,000		364,576		1,294,576
2013-2017	 6,090,000		1,021,228		7,111,228
Total	\$ 10,050,000	\$	3,190,542	\$	13,240,542

The general obligation bonds are payable from the Debt Service Funds. As of year end, the fund had a balance of \$ 422,878 to pay this debt. Future debt and interest will be payable from future tax levies.

Other bonds consist of the following:

\$473,955 Durant Refunding serial bonds due in annual installments through 5/15/2013; interest 4.76% due annually \$ 279,854 \$1,325,000 energy conservation bonds due in annual installments of \$185,000 to \$195,000 through May 1, 2009, interest at 5.7% 380,000

The Durant bond obligations issued by PA 142 are payable solely from and are secured solely by an assignment by each School District of certain categorical State School Aid payments. The State Legislature has no obligation to make such appropriations. In the event the Legislature fails to appropriate funds, the School District is under no obligation for repayment of the debt obligation issued by PA 142.

Future principal and interest requirements for the Durant bonds are as follows:

	_Principal	Interest	Total
Year Ending June 30,			
2009	\$ 26,377	\$ 6,906	\$ 33,283
2010	27,632	5,650	33,282
2011	28,948	4,334	33,282
2012	165,129	58,491	223,620
2013	31,768	1,513	33,281
Total	\$ 279,854	\$ 76,894	\$ 356,748

Notes to Financial Statements June 30, 2007

Future principal and interest requirements for the Energy Conservation Improvement Bonds are as follows:

	Principal	Interest	Total
Year Ending June 30,			
2008	\$ 185,000	\$ 21,660	\$ 206,660
2009	195,000	11,116	206,116
Total	\$ 380,000	\$ 32,776	\$ 412,776

Future principal and interest payments for the Energy Conservation Improvement Bonds are expected to be paid for by the General Fund.

Interest expenditures for the fiscal year in the Debt Service Funds were \$ 551.198.

Compensated Absences

Accrued compensated absences at year end, consists of \$115,000 of vacation hours earned and vested and \$27,000 in accrued sick time benefits. The entire vested amount is considered long-term as the amount expended each year is expected to be offset by sick time earned for the year.

Note 8 - Risk Management

The School District is exposed to various risks of loss related to property loss, torts, errors and omissions, employee injuries (workers' compensation) and certain medical benefits provided to employees.

The School District has purchased commercial insurance for errors and omissions and malpractice. Settled claims relating to the commercial insurance have not exceeded the amount of insurance coverage in the past three fiscal years.

The School District participates in a public entity risk pool through the School Employers Group. With the exception of unemployment,

errors and omissions, and malpractice this program provides substantially all the insurance needs of the School District. The possibility of additional liabilities in excess of current year contributions exists, however, since the amounts are indeterminable and believed to be immaterial, no contingent liabilities or assets have been recognized on the School District's financial statements.

The School District is subject to the Michigan Employment Security Act and has elected to pay unemployment claims on a direct self-insured basis. Under this method, the School District must reimburse the Employment Commission for all benefits charged against the School District. The School District had \$124,038 unemployment compensation expense for the year. A provision has been made for possible future claims of \$5,842.

Note 9 - Defined Benefit Pension Plan

Plan Description

The School District has a defined benefit pension plan covering substantially all employees. The plan is operated by the State of Michigan's Public School Employees Retirement System (MPSERS), which is a cost-sharing public employee retirement system (PERS).

The pension plan provides retirement, survivor and disability benefits to plan members and their beneficiaries.

MPSERS operates within the Michigan Department of Management and Budget, Office of Retirement Systems who has the authority to establish and amend benefit provisions. The Michigan Department of Management and Budget issues a publicly available financial report that includes financial statements and required supplementary information for MPSERS. That report may be obtained by writing Office of Retirement Services, P.O. Box 30171, Lansing, Michigan 48909-7671 or calling 800-381-5111.

Notes to Financial Statements June 30, 2007

Funding Policy

The School is required by State statute to contribute to MPSERS an actuarially determined percentage of payroll for all participating employees. Additionally, employees participating in the Member Investment Plan contributed 3% to 4.3% of their covered wages through payroll deduction. In addition to retirement benefits, a portion of the total MPSERS contribution is allocated to cover health, dental and vision benefits. The following table discloses pertinent information relative to MPSERS funding for the three-year period beginning July 1, 2004 through June 30, 2007.

	2007	2006	2005
	40.04.47.740/	44.07.40.040/	10.00.11.070/
Funding percentage range	16.34-17.74%	14.87-16.34%	12.99-14.87%
Total payroll	\$10516947	\$11090245	\$11815482
Total covered payroll	10,314,560	10,870,036	11,536,051
School contributions	1,794,052	1,736,622	1,667,957
Employee MIP contributions	318,255	334,820	354,149
Tax deferred payment program Portion of school contribution covering health, dental and	86,157	86,441	113,917
vision benefits	37%	40%	44%

Trend Information

Ten-year historical trend information is presented in the September 30, 2006, PERS Comprehensive Annual Financial Report. This information is useful in assessing the pension plan's accumulation of sufficient assets to pay pension benefits as they become due. The total benefit obligations and net assets available for benefits as of September 30, 2005, the latest date for which information is available, approximates \$ 48.2 billion and \$ 38.2 billion, respectively. The School's share of the total current actuarially determined employer contribution requirement under MPSERS was less than 1% for the year ended September 30, 2006.

Post Employment Benefits

In addition to the pension benefits described above, the School District provides post-retirement health care, dental, and vision benefits for retirees and beneficiaries through Michigan Public School Employees Retirement System (MPSERS).

Expenditures for these benefits are recognized on a cash disbursement basis. During the year ended September 30, 2006, statewide expenditures of \$ 694 million were recognized for post-retirement health care, dental and vision. This represented approximately 20% of the total expenditures of the Michigan Public School Employees Retirement System.

Note 10 - Contingent Liabilities

Amounts received or receivable from grantor agencies are subjected to audit and adjustment by grantor agencies, principally the federal government. Any disallowed claims, including amounts already collected, may constitute a liability of the applicable funds. The amount, if any, of costs which may be disallowed by the grantor cannot be determined at this time although the School District expects such amounts, if any, to be immaterial. A separate report on federal compliance has been issued for the year June 30, 2007.

The School District is a defendant in various lawsuits. Although the outcome of these lawsuits is not presently determinable, in the opinion of the School District's attorneys, the resolution of these matters will not have a material adverse effect on the financial condition of the School District.

Note 11 - Subsequent Events

Subsequent to year end, the School District entered into an agreement to sell the Kaufmann School Building. The School District received \$130,616 for the sale of the vacant building and property.

REQUIRED SUPPLEMENTAL INFORMATION

Required Supplemental Information

Budgetary Comparison Schedule - General Fund For the Year Ended June 30, 2007

	Budgeted	Amounts		Over
	Original	Final	Actual	(Under) Budget
Revenues				
Local sources	\$ 1,614,934	\$ 1,747,534	\$ 1,734,932	\$ (12,602)
State sources	14,547,796	14,778,418	15,035,314	256,896
Federal sources	1,686,576	1,541,432	1,458,496	(82,936)
Interdistrict sources	294,615	369,810	376,230	6,420
Total revenues	18,143,921	18,437,194	18,604,972	167,778
Expenditures				
Instruction				
Basic programs	6,692,344	6,901,145	6,853,688	(47,457)
Added needs	2,981,126	2,925,135	2,795,068	(130,067)
Adult and continuing education	584,636	765,421	757,290	(8,131)
Supporting services				
Pupil	1,109,545	1,097,792	1,058,912	(38,880)
Instructional staff	554,465	466,167	438,081	(28,086)
General administration	353,214	357,764	344,577	(13,187)
School administration	1,310,971	1,298,781	1,256,669	(42,112)
Business	766,073	906,298	870,016	(36,282)
Operations and maintenance	1,982,285	1,965,085	1,853,828	(111,257)
Pupil transportation services	787,669	814,739	778,462	(36,277)
Central	258,544	346,272	344,613	(1,659)
Intergovernmental payments	305,000	331,120	326,079	(5,041)
Capital outlay	5,500	19,400	89,201	69,801
Total expenditures	17,691,372	18,195,119	17,766,484	(428,635)
Excess of revenues over expenditures	452,549	242,075	838,488	596,413

Required Supplemental Information Budgetary Comparison Schedule - General Fund

For the Year Ended June 30, 2007

	Budgeted		Over (Under)	
	Original	Final	Final Actual	
Other financing sources (uses) Capital lease Proceeds from sale of capital assets Transfers out	\$ - 25,000 (472,558)	\$ - 20,000 (447,418)	\$ 69,900 - (442,617)	\$ 69,900 (20,000) 4,801
Total other financing sources (uses)	(447,558)	(427,418)	(372,717)	54,701
Net change in fund balance	4,991	(185,343)	465,771	651,114
Fund balance - beginning	1,222,103	1,222,103	1,222,103	
Fund balance - ending	\$ 1,227,094	\$ 1,036,760	\$ 1,687,874	\$ 651,114

OTHER SUPPLEMENTAL INFORMATION

Other Supplemental Information Nonmajor Governmental Funds Combining Balance Sheet June 30, 2007

	Speci Bookstore			cial Revenue Funds Food Service Athletics			Debt Service Fund	Total Nonmajor overnmental Funds
Assets Cash Taxes receivable Due from other funds Due from other governmental units Inventory Investments	\$	3,574 - - - - -	\$	3,663 - 7,272 14,712 13,922 125,000	\$	2,503 - - - - - -	\$ 419,425 3,453 - - - - -	\$ 429,165 3,453 7,272 14,712 13,922 125,000
Total assets	<u>\$</u>	3,574	\$	164,569	\$	2,503	\$422,878	\$ 593,524
Liabilities and fund balance Liabilities Due to other funds	<u>\$</u>	2,995	\$	47,14 <u>5</u>	\$	2,503	\$ -	\$ 52,643
Fund balance Reserved for inventory Undesignated Total fund balance		579 579	_	13,922 103,502 117,424		<u>-</u> 	422,878 422,878	 13,922 526,959 540,881
Total liabilities and fund balance	<u>\$</u>	3,574	\$	164,569	\$	2,503	\$ 422,878	\$ 593,524

Other Supplemental Information Nonmajor Governmental Funds

Combining Statement of Revenues, Expenditures and Changes in Fund Balances For the Year Ended June 30, 2007

	Spe Bookstore	cial Revenue Food Service	Funds Athletics	Debt Service Fund	Total Nonmajor Governmental Funds
Revenues Local sources State sources Federal sources Total revenues	\$ 20,320 - - 20,320	97,129 632,863	\$ 72,104 - - - 72,104	\$ 1,147,017 - - - 1,147,017	\$ 1,398,837 97,129 632,863 2,128,829
Expenditures Current Education					2,120,020
Supporting services Food services Athletic activities Debt service	20,620 - -	- 855,572 -	- - 313,238	7,071 - -	27,691 855,572 313,238
Principal Interest and other expenditures	-			765,000 551,198	765,000 551,198
Total expenditures	20,620	855,572	313,238	1,323,269	2,512,699
Excess (deficiency) of revenues over expenditures	(300	33,816	(241,134)	(176,252)	(383,870)
Other financing sources Transfers in		5,418	241,134	196,065	442,617
Net change in fund balance	(300	39,234	-	19,813	58,747
Fund balance - beginning	879	78,190		403,065	482,134
Fund balance - ending	\$ 579	<u>\$117,424</u>	\$ -	\$ 422,878	\$ 540,881

Other Supplemental Information

General Fund

Comparative Balance Sheet June 30, 2007

Assets Cash 84,747 \$ 319,972 Taxes receivable 15,324 7,866 36,160 Accounts receivable 190,555 Due from other funds 174.171 2,913,477 3,188,435 Due from other governmental units Interest receivable 11,680 6,338 52,070 64,553 Inventory 4,534,336 Investments 3,641,387 21,646 Prepaid items \$ 7,807,451 \$ 7,455,266 Total assets Liabilities and fund balance Liabilities Accounts payable 250,758 \$ 238,291 State aid anticipation note payable 4,000,000 4,000,000 Due to other funds 7,272 147,342 Payroll deductions and withholdings 311.141 365.820

Accrued expenditures

Total liabilities

Reserved for inventory

Reserved for prepaid items

Total fund balance

Total liabilities and fund balance

Deferred revenue

Fund balance

Undesignated

Accrued salaries payable

7,807,451	\$ 7,455,266	

2007

304,327

46,982

52.070

21,646

1,614,158 1,687,874

1,199,097

6,119,577

2006

283,641

1,198,069

6,233,163

1,157,550

1,222,103

YEO & YEO

64,553

Other Supplemental Information

General Fund

	Original Budget	Final Budget	Actual	Over (Under) Final Budget
Revenue from local sources Property tax levy Tuition Earnings on investments Other local revenues	\$ 1,477,704 100 50,000 87,130	\$ 1,494,204 100 180,000 73,230	\$ 1,499,366 - 166,224 69,342	\$ 5,162 (100) (13,776) (3,888)
Total revenues from local sources	1,614,934	1,747,534	1,734,932	(12,602)
Revenues from state sources Grants - unrestricted Grants - restricted Total revenues from state sources	12,966,818 1,580,978 14,547,796	12,842,772 1,935,646 14,778,418	13,139,633 1,895,681 15,035,314	296,861 (39,965) 256,896
Revenues from federal sources Grants	1,686,576	1,541,432	1,458,496	(82,936)
Interdistrict sources Transportation ISD collected millage Other	2,000 37,290 255,325	500 42,770 326,540	737 42,770 332,723	237 - 6,183
Total interdistrict sources	294,615	369,810	376,230	6,420
Other financing sources Capital lease Proceeds from sale of capital assets	25,000	20,000	69,900 <u>-</u>	69,900 (20,000)
Total other financing sources	25,000	20,000	69,900	49,900
Total revenue and other financing sources	\$18,168,921	\$18,457,194	\$18,674,872	\$ 217,678

Other Supplemental Information

General Fund

	Original Budget	Final Budget	Actual	Over (Under) Final Budget
Basic program - elementary Salaries Employee benefits Purchased services Supplies and materials	\$ 2,221,085 1,136,280 5,109 37,000	\$ 2,364,500 1,208,984 1,800 31,911	\$ 2,364,544 1,211,472 1,406 30,637	\$ 44 2,488 (394) (1,274)
Total elementary	3,399,474	3,607,195	3,608,059	864
Basic program - middle school Salaries Employee benefits Purchased services Supplies and materials	951,960 474,045 575 8,000	962,630 505,940 400 34,348	953,410 500,898 225 8,485	(9,220) (5,042) (175) (25,863)
Total middle school	1,434,580	1,503,318	1,463,018	(40,300)
Basic program - high school Salaries Employee benefits Purchased services Supplies and materials Other	1,024,015 567,952 400 17,000 100	1,003,015 531,552 200 24,865	999,350 527,288 56 25,794	(3,665) (4,264) (144) 929
Total high school	1,609,467	1,559,632	1,552,488	(7,144)
Basic program - pre-school Salaries Employee benefits Purchased services Supplies and materials Other	148,780 92,732 3,979 2,312 1,020	146,160 81,376 1,663 1,771	145,719 80,692 1,886 1,796 30	(441) (684) 223 25
Total pre-school	248,823	231,000	230,123	(877)

Other Supplemental Information

General Fund

	Original Budget	Final Budget	Actual	Over (Under) Final Budget
Added needs - special education	*	^	*	
Salaries	\$ 1,261,067	\$ 1,231,957	\$ 1,205,535	\$ (26,422)
Employee benefits	707,186	720,243	672,625	(47,618)
Supplies and materials	5,536	2,021	1,755	(266)
Total special education	1,973,789	1,954,221	1,879,915	(74,306)
Added needs - compensatory education				
Salaries	349,950	340,819	326,093	(14,726)
Employee benefits	177,222	171,174	155,332	(15,842)
Purchased services	99,400	116,556	105,303	(11,253)
Supplies and materials	17,600	15,100	16,952	1,852
Total compensatory education	644,172	643,649	603,680	(39,969)
Added needs - career and technical education				
Salaries	220,969	196,169	193,993	(2,176)
Employee benefits	128,731	119,681	108,494	(11,187)
Purchased services	3,415	1,315	539	(776)
Supplies and materials	10,050	10,100	8,447	(1,653)
Total career and technical education	363,165	327,265	311,473	(15,792)
Adult and continuing education - secondary				
Salaries	388,029	501,889	502,185	296
Employee benefits	193,275	260,400	253,699	(6,701)
Purchased services	407	207	-	(207)
Supplies and materials	2,925	2,925	1,406	<u>(1,519</u>)
Total secondary	584,636	765,421	757,290	(8,131)

Other Supplemental Information

General Fund

	Original Budget \$ 207,630 105,250 5,000 200		76,000 39,200			Actual		Over (Under) al Budget
Pupil - guidance services Salaries Employee benefits Purchased services Supplies and materials					000 68,084 200 36,650		\$	\$ 1,515 (7,916) (2,550) (3,842)
Total guidance services		318,080		296,330		283,537		(12,793)
Pupil - psychological services Salaries Employee benefits Purchased services Supplies and materials		66,355 32,380 8,700 750		68,102 32,380 8,400 2,750		68,281 32,357 8,094 499		179 (23) (306) (2,251)
Total psychological services		108,185		111,632		109,231		(2,401)
Pupil - speech services Salaries Employee benefits Purchased services Supplies and materials		178,332 80,544 700 1,850		178,332 80,544 700 1,850		178,333 77,166 683 1,518		1 (3,378) (17) (332)
Total speech services		261,426		261,426 257,7		257,700		(3,726)
Pupil - social work services Salaries Employee benefits Purchased services Supplies and materials		139,088 66,935 400 320		139,088 66,935 400 320		139,087 64,011 226 179		(1) (2,924) (174) (141)
Total social work services		206,743		206,743		203,503		(3,240)

Other Supplemental Information

General Fund

Schedule of Expenditures Compared to Budget

For the Year Ended June 30, 2007

	Original Budget	Final Budget	Actual	Over (Under) Final Budget
Pupil - teacher consultant				
Salaries	\$ 68,283	•	\$ 68,792	. ,
Employee benefits	32,326	35,326	31,400	(3,926)
Purchased services	500	100		(100)
Total teacher consultant	101,109	104,409	100,192	(4,217)
Pupil - other support services				
Salaries	84,650	91,700	83,247	(8,453)
Employee benefits	29,352	25,552	21,502	(4,050)
Total other pupil support services	114,002	117,252	104,749	(12,503)
Instructional staff - improvement of education				
Salaries	167,016	122,520	112,739	(9,781)
Employee benefits	71,411	53,708	48,204	(5,504)
Purchased services	64,525	30,830	27,137	(3,693)
Supplies and materials	35,715	48,384	46,589	(1,795)
Total improvement of education	338,667	255,442	234,669	(20,773)
Instructional staff - educational media services				
Salaries	77,375	76,375	75,891	(484)
Employee benefits	40,360	39,860	38,565	(1,295)
Purchased services	13,000	13,000	9,589	(3,411)
Supplies and materials	8,723	4,400	4,403	3
Total educational media services	139,458	133,635	128,448	(5,187)
		<u> </u>		

Other Supplemental Information

General Fund

		- 3		•				Over (Under) Actual Final Budge		er)
Instructional staff - supervision and direction of instructional staff										
Salaries	\$	43,340	\$	44,240	\$	44,170	\$	(70)		
Employee benefits		29,300		29,300		28,490		(810)		
Purchased services		2,200		2,050		1,033	(1	1,017)		
Supplies and materials		1,500		1,500		1,271		(229)		
Total supervision and direction of instructional staff		76,340		77,090		74,964	(2	2,126)		
General administration - board of education										
Salaries		5,000	5,000	5,000		4,020		(980)		
Employee benefits		2,000		2,000		-	(2	2,000)		
Purchased services		76,600		80,600		85,473	4	4,873		
Supplies and materials		4,900 1,900		1,900 689		689	(*	1,211)		
Other		15,500		15,500		10,781	(2	4,719)		
Total board of education		104,000		105,000		100,963	(4	4,037)		
General administration - executive administration										
Salaries	•	150,595		154,645		153,849		(796)		
Employee benefits		80,719		80,719		75,461	(5	5,258)		
Purchased services		8,600		8,600		6,478	(2	2,122)		
Supplies and materials		2,800		2,800		2,792	`	(8)		
Other		6,500		6,000		5,034		(9 6 6)		
Total executive administration	2	249,214		252,764		243,614	(9	9,150)		

Other Supplemental Information

General Fund

	Original Budget	Final Budget	Actual	Over (Under) Final Budget
School administration - office of the principal Salaries Employee benefits Purchased services Supplies and materials Other	\$ 787,613 410,485 25,870 7,950 4,430	\$ 714,643 410,385 37,260 8,035 89,835	\$ 702,760 384,820 37,913 7,996 89,523	\$ (11,883) (25,565) 653 (39) (312)
Total office of the principal	1,236,348	1,260,158	1,223,012	(37,146)
School administration - other Salaries Employee benefits Total other school administration	63,775 10,848 74,623	24,775 13,848 38,623	23,304 10,353 33,657	(1,471) (3,495) (4,966)
Business - fiscal services	,			
Salaries Employee benefits Purchased services Supplies and materials Other	182,152 101,700 4,450 4,500 1,300	192,502 102,875 4,450 3,500 1,300	184,282 95,081 3,720 3,302 1,187	(8,220) (7,794) (730) (198) (113)
Total fiscal services	294,102	304,627	287,572	(17,055)
Business - internal services Salaries Employee benefits Purchased services Supplies and materials Other	60,100 42,529 44,900 30,700 (40,000)		55,738 33,829 30,885 36,194 (25,141)	(4,862) (4,700) (10,915) 4,494 14,859
Total internal services	138,229	132,629	131,505	(1,124)

Other Supplemental Information

General Fund

Schedule of Expenditures Compared to Budget

For the Year Ended June 30, 2007

Original Final (Und Budget Budget Actual Final E	l Budget
Purchased services 80,000 73,300 71,338 Other 204,100 241,100 234,262	(9,303) (1,962) (6,838)
Total other business <u>333,742</u> 469,042 450,939 (*)	(18,103)
Purchased services 205,010 268,110 246,895 (2	4,710 (7,370) (21,215) (87,230) (152)
Total operating building services	(111,257)
Employee benefits 167,019 171,839 168,807 Purchased services 31,200 26,750 20,684	(8,673) (3,032) (6,066) (19,661) 1,155
Total transportation services	(36,277)
Central - staff/personnel services Salaries 46,700 46,600 47,484 Employee benefits 50,200 64,200 63,025 Purchased services 30,250 30,350 29,696 Supplies and materials 1,800 1,200 557 Other 3,000 700 478	884 (1,175) (654) (643) (222)
Total staff/personnel services131,950143,050141,240	(1,810)

Other Supplemental Information

General Fund

	Original Budget	Final Budget	Actual	Over (Under) Final Budget
Central - support services technology Salaries Employee benefits Purchased services Supplies and materials Other	\$ 70,000 36,59 ² 7,000 8,000 5,000	33,394 4,000 14,000	\$ 65,736 32,216 3,108 14,941 5,436	\$ (1,464) (1,178) (892) 941 (1,214)
Total support services technology	126,594	125,244	121,437	(3,807)
Central - other Other		77,978	81,936	3,958
Intergovernmental payments Payments to other public schools	305,000	331,120	326,079	(5,041)
Capital outlay Added needs - career and technical education Operations and maintenance - operating building services Central - support services technology	5,500 - -	4,500 700 14,200	3,868 581 84,752	(632) (119) 70,552
Total capital outlay	5,500	19,400	89,201	69,801
Other financing uses Transfers out	472,558	447,418	442,617	(4,801)
Total expenditures and other financing uses	\$18,163,930	\$18,642,537	\$18,209,101	<u>\$ (433,436)</u>

Other Supplemental Information Schedule of Outstanding Bonded Indebtedness June 30, 2007

Date of issue: 1998

Original amount of issue: \$1,325,000

Purpose of issue: Energy conservation improvements

Interest		Annual Maturity	Semi-a Interest P	Total Fiscal Year		
Rate	<u>Year</u>	May 1st	November 1st	May 1st	Requirements	
5.70%	2008	\$ 185,000	\$ 10,830	\$ 10,830	\$ 206,660	
5.70%	2009	<u>195,000</u>	<u>5,558</u>	<u>5,558</u>	<u>206,116</u>	
		\$ 380,000	\$ 16,388	\$ 16,388	\$ 412,776	

Date of issue: 1999

Original amount of issue: \$473,955

Durant

Interest Rate	Year	M	Annual laturity ay 15th	Pa	nterest lyments ay 15th		Total scal Year quirements
4.76%	2009	\$	26,377	\$	6,906	\$	33,283
4.76%	2010	·	27,632	·	5,650	·	33,282
4.76%	2011		28,948		4,334		33,282
4.76%	2012		165,129		58,492		223,621
4.76%	2013		31,768		1,512		33,280
		<u>\$</u>	279,854	<u>\$</u>	76,894	<u>\$</u>	356,748

Other Supplemental Information Schedule of Outstanding Bonded Indebtedness June 30, 2007

Date of issue: 2002

Original amount of issue: \$ 12,575,000 Purpose of issue: Building and Site

Interest		Annual Maturity	Semi- Interest F	Total Fiscal Year		
Rate	<u>Year</u>	May 1st	November 1st	May 1st	Requirements	
4.125%	2008	\$ 660,000	\$ 247,825	\$ 247,825	\$ 1,155,650	
4.250%	2009	725,000	234,213	234,213	1,193,426	
4.375%	2010	790,000	218,806	218,806	1,227,612	
4.500%	2011	855,000	201,525	201,525	1,258,050	
4.500%	2012	930,000	182,288	182,288	1,294,576	
5.000%	2013	1,015,000	161,363	161,363	1,337,726	
5.500%	2014	1,110,000	135,988	135,988	1,381,976	
5.500%	2015	1,215,000	105,463	105,463	1,425,926	
5.500%	2016	1,320,000	72,050	72,050	1,464,100	
5.000%	2017	1,430,000	35,750	35,750	1,501,500	
		\$ 10,050,000	\$ 1,595,271	\$ 1,595,271	\$ 13,240,542	

August 28, 2007

To the Board of Education Bridgeport-Spaulding Community School District Bridgeport, Michigan

In planning and performing our audit of the basic financial statements of the Bridgeport-Spaulding Community School District for the year ended June 30, 2007, we considered the District's internal control structure to determine our auditing procedures for the purpose of expressing our opinion on the basic financial statements and not to provide assurance on the internal control structure.

Comments from the prior year have been resolved as follows:

Time and Effort Reporting for Federal Programs

Office of Management and Budget Circular A-87 requires when an employee is co-funded that written schedules be prepared at least monthly, be signed, and dated by the employee and account for the person's total activity to substantiate the amount charged to the federal program. In the prior year written schedules were not prepared for co-funded employees charged to Title I. In the current year management has implemented schedules to track the time spent on federal programs.

Vendor Files

During the prior audit we noted that the vendor list was not complete. Many vendors did not have an address on file. In addition, there were multiple vendors with duplicate addresses on file. The vendor files were cleaned up in the current year.

Electronic Fund Transfers

Pubic Act 738 of requires automated clearing house (ACH) transactions be reported to the Board of Education, similar to checks written. In the prior year electronic fund transfers were not being reported to the board. A list of electronic fund transfers is now being provided to the Board on a monthly basis for approval.

This report is intended solely for the use of management and should not be used for any other purpose.

We appreciate the opportunity to serve the Bridgeport-Spaulding Community School District and would like to thank Melissa Cabine and the entire District staff for their assistance during our engagement. Should you have any questions, please feel free to contact our office.

Very truly yours,

YEO & YEO, P.C.

CPAs and Business Consultants

Mari McKenzie

Bridgeport-Spaulding Community School District Bridgeport, Michigan Single Audit Report June 30, 2007

CONTENTS

	<u>Page</u>
Single Audit Report	
Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with Government Auditing Standards	1
Report on Compliance With Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133	3
Schedule of Expenditures of Federal Awards	5
Notes to the Schedule of Expenditures of Federal Awards	8
Schedule of Findings and Questioned Costs	9
Summary Schedule of Prior Audit Findings	11

Report on Internal Control Over Financial Reporting and on Compliance and Other Matters Based on an Audit of Financial Statements Performed in Accordance with *Government Auditing Standards*

Members of the Board of Education Bridgeport-Spaulding Community School District Bridgeport, Michigan

We have audited the financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of Bridgeport-Spaulding Community School District as of and for the year ended June 30, 2007, which collectively comprise Bridgeport-Spaulding Community School District's basic financial statements and have issued our report thereon dated August 28, 2007. We conducted our audit in accordance with auditing standards generally accepted in the United States of America and the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States.

Internal Control over Financial Reporting

In planning and performing our audit, we considered Bridgeport-Spaulding Community School District's internal control over financial reporting as a basis for designing our auditing procedures for the purpose of expressing our opinion on the financial statements, but not for the purpose of expressing an opinion on the effectiveness of Bridgeport-Spaulding Community School Districts' internal control over financial reporting. Accordingly, we do not express an opinion on the effectiveness of Bridgeport-Spaulding Community School Districts' internal control over financial reporting.

A control deficiency exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect misstatements on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to initiate, authorize, record, process, or report financial data reliably in accordance with generally accepted accounting principles such that there is more than a remote likelihood that a misstatement of the entity's financial statements that is more than inconsequential will not be prevented or detected by the entity's internal control.

A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that a material misstatement of the financial statements will not be prevented or detected by the entity's internal control.

Our consideration of the internal control over financial reporting was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over financial reporting that we consider to be material weaknesses, as defined above.

Compliance and Other Matters

As part of obtaining reasonable assurance about whether Bridgeport-Spaulding Community School District's financial statements are free of material misstatement, we performed tests of its compliance with certain provisions of laws, regulations, contracts, and grant agreements, noncompliance with which could have a direct and material effect on the determination of financial statement amounts. However, providing an opinion on compliance with those provisions was not an objective of our audit and, accordingly, we do not express such an opinion. The results of our tests disclosed no instances of noncompliance or other matters that are required to be reported under *Government Auditing Standards*.

This report is intended solely for the information and use of the Board of Education, management, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties.

Saginaw, Michigan

Yeo & yeo, P.C.

August 28, 2007

Report on Compliance With Requirements Applicable to Each Major Program and on Internal Control Over Compliance in Accordance with OMB Circular A-133

Members of the Board of Education Bridgeport-Spaulding Community School District Bridgeport, Michigan

Compliance

We have audited the compliance of Bridgeport-Spaulding Community School District with the types of compliance requirements described in the *U.S. Office of Management and Budget (OMB) Circular A-133 Compliance Supplement* that are applicable to each of its major federal programs for the year ended June 30, 2007. Bridgeport-Spaulding Community School District's major federal programs are identified in the summary of auditor's results section of the accompanying schedule of findings and questioned costs. Compliance with the requirements of laws, regulations, contracts and grants applicable to each of its major federal programs is the responsibility of Bridgeport-Spaulding Community School District's management. Our responsibility is to express an opinion on Bridgeport-Spaulding Community School District's compliance based on our audit.

We conducted our audit of compliance in accordance with auditing standards generally accepted in the United States of America; the standards applicable to financial audits contained in *Government Auditing Standards*, issued by the Comptroller General of the United States; and OMB Circular A-133, *Audits of States, Local Governments, and Non-Profit Organizations*. Those standards and OMB Circular A-133 require that we plan and perform the audit to obtain reasonable assurance about whether noncompliance with the types of compliance requirements referred to above that could have a direct and material effect on a major federal program occurred. An audit includes examining, on a test basis, evidence about Bridgeport-Spaulding Community School District's compliance with those requirements and performing such other procedures as we considered necessary in the circumstances. We believe that our audit provides a reasonable basis for our opinion. Our audit does not provide a legal determination on Bridgeport-Spaulding Community School District's compliance with those requirements.

In our opinion, Bridgeport-Spaulding Community School District complied, in all material respects, with the requirements referred to above that are applicable to each of its major programs for the year ended June 30, 2007.

Internal Control over Compliance

The management of Bridgeport-Spaulding Community School District is responsible for establishing and maintaining effective internal control over compliance with requirements of laws, regulations, contracts and grants applicable to federal programs. In planning and performing our audit, we considered Bridgeport-Spaulding Community School District's internal control over compliance with requirements that could have a direct and material effect on a major federal program in order to determine our auditing procedures for the purpose of expressing our opinion on compliance, but not for the purpose of expressing an opinion on the effectiveness of internal control over compliance. Accordingly, we do not express an opinion on the effectiveness of the Entity's internal control over compliance.

A control deficiency in an entity's internal control over compliance exists when the design or operation of a control does not allow management or employees, in the normal course of performing their assigned functions, to prevent or detect noncompliance with a type of compliance requirement of a federal program on a timely basis. A significant deficiency is a control deficiency, or combination of control deficiencies, that adversely affects the entity's ability to administer a federal program such that there is more than a remote likelihood that noncompliance with a type of compliance requirement of a federal program that is more than inconsequential will not be prevented or detected by the entity's internal control.

A material weakness is a significant deficiency, or combination of significant deficiencies, that results in more than a remote likelihood that material noncompliance with a type of compliance requirement of a federal program will not be prevented or detected by the entity's internal control.

Our consideration of internal control over compliance was for the limited purpose described in the first paragraph of this section and would not necessarily identify all deficiencies in internal control that might be significant deficiencies or material weaknesses. We did not identify any deficiencies in internal control over compliance that we consider to be material weaknesses, as defined above.

Schedule of Expenditures of Federal Awards

We have audited the financial statements of the governmental activities, each major fund, and the aggregate remaining fund information of Bridgeport-Spaulding Community School District as of and for the year ended June 30, 2007, and have issued our report thereon dated August 28, 2007. Our audit was performed for the purpose of forming opinions on the financial statements that collectively comprise Bridgeport-Spaulding Community School District's basic financial statements. The accompanying schedule of expenditures of federal awards is presented for purposes of additional analysis as required by OMB Circular A-133 and is not a required part of the basic financial statements. Such information has been subjected to the auditing procedures applied in the audit of the basic financial statements and, in our opinion, is fairly stated, in all material respects, in relation to the basic financial statements taken as a whole.

This report is intended solely for the information and use of the Board of Education, management, and federal awarding agencies and pass-through entities and is not intended to be and should not be used by anyone other than these specified parties.

Saginaw, Michigan

Yes & Yes, P.C.

August 28, 2007

Schedule of Expenditures of Federal Awards June 30, 2007

Federal CFDA Number	Approved Grant Amount	Accrued (Deferred) Revenue July 1, 2006	(Memo Only) Prior Year Expenditures	Current Year Expenditures	Current Year Receipts	Adjustments	Accrued (Deferred) Revenue June 30, 2007
10.553	\$ 205,476 184,561	\$ 2,278 	\$ 184,134 -	\$ 21,342 184,561	\$ 23,620 178,653	\$ - -	\$ -
		2,278		205,903	202,273		5,908
10.555	53,264 48,310 339,885 306,354 519 3,030	356 - 2,153 - - - - 2,509	46,941 - 302,036 - - -	6,323 48,310 37,849 306,354 519 3,030	6,679 47,144 40,002 298,716 519 3,030	- - - - -	1,166 - 7,638 - - - 8,804
		4,787		608,288	598,363		14,712
10.550	24,525 50		-	24,525 50 24,575	24,525 50 24,575		<u>.</u>
		4,787		632,863	622,938		14,712
84.010	798,930 679,090	140,413	798,930 -	617,325	140,413 478,640	<u>.</u>	138,685 138,685
	10.553 10.555	CFDA Number Grant Amount 10.553 \$ 205,476 184,561 10.555 53,264 48,310 339,885 306,354 519 3,030 10.550 24,525 50	Federal CFDA Number Approved Grant Amount Revenue July 1, 2006 10.553 \$ 205,476 \$ 2,278 184,561	Federal CFDA (CFDA Number) Approved Grant Amount Revenue July 1, 2006 (Memo Only) Prior Year Expenditures 10.553 \$ 205,476 \$ 2,278 \$ 184,134 184,561	Federal CFDA Number Approved Grant Amount Revenue July 1, 2006 (Memo Only) Prior Year Expenditures Current Year Expenditures 10.553 \$ 205,476 \$ 2,278 \$ 184,134 \$ 21,342 184,561 -	Federal CFDA CFDA (CFDA (Revenue July 1, Prior Year Expenditures E

Schedule of Expenditures of Federal Awards June 30, 2007

Federal Grantor Pass Through Grantor Program Title Grant Number	Federal CFDA Number	Approved Grant Amount	Accrued (Deferred) Revenue July 1, 2006	(Memo Only) Prior Year Expenditures	Current Year Expenditures	Current Year Receipts	Adjustments	Accrued (Deferred) Revenue June 30, 2007
U.S. Department of Education Passed through Michigan Department of Education 0618900506 Migrant 0718900607 Migrant	84.011	\$ 38,678 47,804		\$ 38,678 -	45,846	\$ 6,499 35,624	\$ - 	\$ - 10,222
Special Education Cluster Passed through Michigan Department of Education 060440 Handicapped preschool and school prog	84.027	4,055	6,499	4,055	45,846	42,123	<u> </u>	10,222
Passed through Saginaw Intermediate School District 060450 0506 IDEA Flow through 070450 0507 IDEA Flow through	84.027	377,746 377,743	157,215 	377,746 -	368,758	157,215 235,925		132,833
060460 0506 Preschool Incentive 070460 0607 Preschool Incentive	84.027	19,826 19,827	7,518	19,826 -	368,758 - 19,827	393,140 7,518 12,820		132,833 - 7,007
Total special education cluster			7,518 164,908		19,827 388,585	20,338 413,653		7,007 139,840
Passed through Saginaw Intermediate School District 061340 190 Early On	84.181	3,600	3,600	3,600		3,600		
Special Education Cluster Passed through Saginaw Intermediate School District 052860 0506 Safe and drug free schools 072860 0607 Safe and drug free schools	84.186	16,429 22,551	16,429 1 16,429	16,429 -	6,122 6,122	16,429 16,429	- - -	6,122 6,122
Passed through Delta College 701408 Tech Prep	84.243A	3,602		-	3,602			3,602

Schedule of Expenditures of Federal Awards June 30, 2007

	Federal Grantor Pass Through Grantor Program Title Grant Number	Federal CFDA Number	Approved Grant Amount	Accrued (Deferred) Revenue July 1, 2006	(Memo Only) Prior Year Expenditures	Current Year Expenditures	Current Year Receipts	Adjustments	Accrued (Deferred) Revenue June 30, 2007
	U.S. Department of Education Passed through Michigan Department of Education 06211021STO3039 21st Century Community Learnin 07211021STO3039 21st Century Community Learnin		\$ 170,000 170,000	\$ 26,310 26,310	\$ 170,000 -	\$ - 170,000 170,000	\$ 26,310 153,308 179,618	\$ - -	\$ - 16,692 16,692
	Passed through Michigan Department of Education 0702500607 Title VI Innovative Education Program	84.298	4,700		-	4,700	4,700		
	Passed through Michigan Department of Education 0742900607 Technology Literacy Challenge	84.318	6,971		-	6,971	6,660		311
7	Passed through Michigan Department of Education 0605200506 Improving Teacher Quality 0705200607 Improving Teacher Quality	84.367	224,303 222,583	37,150	224,303 -	200,963	37,150 177,424	<u> </u>	- 23,539
	Passed through Saginaw Valley State University 050290-407 Improving Teacher Quality 050290-305 Improving Math Teacher Quality	84.367B	10,587 10,816	2,269 36	3,800 1,813	200,963	214,574 2,269 36		23,539
	Paraditar at Making Paradis at 4 F Louis			2,305		-	2,305		
	Passed through Michigan Department of Education 064120 1 Hurricane Katrina Relief	84.938	756	552	552	204	756		
	Total Department of Education			398,166		1,444,318	1,503,471		339,013
	Department of Health and Human Services Passed through the Saginaw Intermediate School Distri Medicaid Outreach Medicaid Transportation	ict 93.778	13,506 672	<u>.</u>	-	13,506 <u>672</u>	13,506 514 14,020	<u>.</u>	- 158 158
						14,178			
	Total Federal Programs			\$ 402,953		\$ 2,091,359	\$ 2,140,429	<u>\$ -</u>	\$ 353,883

Bridgeport-Spaulding Community School District Notes to the Schedule of Expenditures of Federal Awards June 30, 2007

- 1. The Schedule of Expenditures of Federal Awards was prepared using the accrual basis of accounting.
- 2. Management has reported the expenditures in the Schedule of Expenditures of Federal Awards equal to those amounts reported in the annual or final cost reports that have been submitted as of June 30, 2007.
- 3. The federal amounts reported on the Forms R-7120 "Grant Sections Auditors' Report" and "Grant Auditor Report" are in agreement with the Schedule of Expenditures of Federal Awards, except for the following awards:

		Receipts per R-7120 and GAR			eceipts per Schedule	D		
0715300607	Title I	\$	559,148	\$	478,640	\$	80,508	1
0718900607	Migrant		42,852		35,624		7,228	1
07211021ST03-039	21st Century Community Learning		160,592		153,308		7,284	1
0742900607	Technology Literacy Challenge		6,971		6,660		311	1
0705200607	Improving Teacher Quality		191,230		177,424		13,806	1
		\$	960,793	\$	851,656	\$	109,137	

The differences above are due to the following reason: (1) payment was shown per the R-7120 and Grant Auditors Report; however, the district received the amount after year end.

4. The amounts reported on the Recipient Entitlement Balance Report agree with the Schedule of Expenditures of Federal Awards for U.S.D.A. donated food commodities.

Bridgeport-Spaulding Community School District Schedule of Findings and Questioned Costs June 30, 2007

SECTION I - SUMMARY OF AUDITORS' RESULTS

Financial Statements					
Type of auditors' report issued: Unqu	alified				
Internal control over financial reporting	j :				
 Material weakness(es) identified? 			yes	X	_ no
 Significant deficiencies identified that are not considered to be material weaknesses? 			_ yes	X	_ none reported
Noncompliance material to financial statements noted?			_yes	X_	_ no
Federal Awards					
Internal control over major programs:					
 Material weakness(es) identified? 			yes	X	_ no
 Significant deficiencies identified that are not considered to be a ma weakness? 	iterial		_ yes	X	_ none reported
Type of auditors' report issued on com	npliance for major pro	ograms	s: Unqu	alified	
Any audit findings disclosed that are required to be reported in accordance with section 510(a) of Circular A-133?			_yes	X	_ no
Identification of major programs:					
CFDA Number(s)	Name of Federal P	rogram	or Clu	ster	
10.553 and 10.555	Nutrition Clus	ter			
Dollar threshold used to distinguish between type A and type B programs:		\$ 300	,000		
Auditee qualified as low-risk auditee?		Х	ves		no

Bridgeport-Spaulding Community School District Schedule of Findings and Questioned Costs June 30, 2007 (continued)

SECTION II - GOVERNMENT AUDITING STANDARDS FINDINGS

There were no findings related to the financial statements which are required to be reported in accordance with generally accepted government auditing standards for the year ended June 30, 2007.

SECTION III - FEDERAL AWARD FINDINGS

There were no audit findings or questioned costs for Federal Awards for the year ended June 30, 2007.

Bridgeport-Spaulding Community School District Summary Schedule of Prior Audit Findings June 30, 2007

SECTION IV - PRIOR AUDIT FINDINGS

Finding 06-1 – The School District did not meet Office of Management and Budget Circular A-87's requirement that when an employee is co-funded that written schedules be prepared at least monthly, be signed, and dated by the employee and account for the person's total activity. In the current year, the School District implemented the requirement for all Title I funded employees.

